THE CORY ## **MEMORANDUM REPORT BRL-MR-3881** # BRL AD-A229 673 EXPLOSIVELY WELDED STEEL PATCHES FOR THE FIELD REPAIR OF ROLLED HOMOGENEOUS ARMOR PAUL H. NETHERWOOD, JR. RALPH F. BENCK RONALD P. PAINTER **NOVEMBER 1990** APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED. U.S. ARMY LABORATORY COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND an in #### **NOTICES** Destroy this report when it is no longer needed. DO NOT return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. UNCLASSIFIED | | DOCUMENTATION | | ٠ | |---------|---------------|------|---| | KPPLIKI | | PAGE | ٠ | Form Approved OMB No. 0704-0188 Public resorting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arington, VA 22207-4302, and to the Office of his angement and Budget. Paperwork Reduction Project (0704-0188), Washington, DC 205031 | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AN | D DATES COVERED | |--|--|--|--| | | November 1990 | Final, January | 1985 - July 1986 | | 4. TITLE AND SUSTITLE | | | 5. FUNDING NUMBERS | | Explosively Welded Steel Patche | s for the Field Repair of Re | olled | | | Homogeneous Armor | | | 1L162618AH80 | | 6. AUTHOR(S) | | | | | Faul H. Netherwood, Jr. | | | | | Ralph F. Benck | | | | | Ronald P Painter 7. PE' FORMING ORGANIZATION NAME | | | | | 7. PET FORMING ORGANIZATION NAME | S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | · | | | | | · | | | | | | | | | | 9. SPONSORING MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER | | US Army Ballistic Research Labo | pratory | | | | ATTN: SLCBR-DD-T Aberdeen Proving Ground, MD 2 | 1005 5066 | | BRL- H R-3881 | | Addition Floring Glound, Jan 2 | 1003-3000 | | | | | | أرين دوري سين بسين المالان والمساوات | | | 11. SUPPLEMENTARY NOTES | | | 1 | | | | | | | | | | | | 120. DISTRIBUTION / AVAILABILITY STAT | EMENT | | 12b. DISTRIBUTION CODE | | Approved for Public Release; Dis | tribution Unlimited | | | | • | | | | | | | | | | | | | | | 13 ABSTRACT (Maximum 200 words) | | | | | A leasibility study was conducted | to determine whether explo | sively welded steel | patches could be used for battlefield | | repair of tank armor. Mild steel | paiches were bonded to roll | ed homogeneous am | for plates in the laboratory and | | to the glacis and turnet of a tank
a thin edge for ease of welding, a | in the field. The patch des | ign usod a circular v | veld pattern, slurry explosive, | | preparation was found to affect w | eld quality. | and the second of o | d protection. Surface | | | | | | | | | | | | | ; | | : | | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | | | | 1 | IL SUBJECT TERMS Welding; Explosive Welding, Welds; Armor Repair; Battlefield Repair; RHA Welding 15. NUMBER OF PAGES 17 16. PRICE CODE 17. SECURITY CLASSIFICATION OF REPORT UNCLASSIFIED 18. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED HUMI ACCIPIED 19. SECURITY CLASSIFICATION OF ABSTRACT UNCLASSIFIED 20. LIMITATION OF ABSTRACT UL Standard Form 298 (Rev. 2-89) # TABLE OF CONTENTS | | | Page | |----|-------------------------|------| | | LIST OF FIGURES | | | | ACKNOWLEDGMENTS | vii | | 1. | INTRODUCTION | 1 | | 2. | EXPERIMENTAL PROCEDURES | 4 | | 3. | RESULTS | 6 | | 4. | DISCUSSION | 7 | | 5. | CONCLUSIONS | 9 | | б. | LIST OF REFERENCES | 11 | | | DISTRIBUTION LIST | 13 | | Access | ion For | - | |----------------|----------------------------------|-------| | MTIS
DTIC 1 | GRANI | 000 | | Ву | P. London Marido Sark Sandware a | | | | lobility | Codes | | pist
A. | Avail an
Specia | | ## LIST OF FIGURES | Fig | <u>ure</u> | Page | |-----|---|------| | 1. | Schematic Diagram of Explosive Welding Process | 2 | | 2. | Basic Patch Designs. Flat Flyer Plate in 2A, Flyer Plate With Center Area Doubled in Thickness in 2B, and Flyer Plate With 25-mm-thick Boss in 2C | 5 | | 3. | Weld Over Hole in RHA Plate. Portion of Flyer Plate Entered Cavity and Plate Ripped on Sharp Edge of Hole | 7 | | 4. | Weld on Tank with Flyer Plate Containing 25-mm-Thick Center Boss | 8 | | 5. | Conceptual Domed Explosive Patch to Cover Bulged Lip Around Projectile Impact Hole | 10 | #### **ACKNOWLEDGMENTS** The authors are grateful to James Ogilvie of the U.S. Army Tank-Automotive Command (TACOM) for proposing that explosive welding be used to make battlefield repairs on armored vehicles, and to Dr. Gerald Moss of the Lanxide Corporation for suggesting that the patches be welded only along their edges. #### 1. INTRODUCTION Explosive welding has become an accepted metal-working procedure. It has been used primarily for dissimilar metals which are difficult to weld by other methods and for welding in inaccessible locations, e.g., plugging pipes in heat exchangers and construction in rugged terrain. Wider use of this technique will always be constrained by safety considerations associated with explosives, but there remain many applications where explosive welding could be exploited. The International Conferences on High Energy Rate Fabrication (HERF) include papers showing applications of explosive welding and provide data on welding parameters for many materials (Center for High-Energy Forming 1967, 1969, 1971, 1973, 1975, 1977; Blazynski 1981; Berman and Shroeder 1984). This study examined the feasibility of using explosive welding to repair tank armor in the field. The Army has a variety of techniques which are now used for battlefield repairs, but they do not offer the level of protection which a welded steel patch would convey. Since this was envisioned as a temporary repair, it was not essential to make the patch from armor plate. In most cases the repair needs to cover a hole in the vehicle's armor plate. A weld pattern that does not directly load the center of the plate is advantageous since this approach reduces the probability of forcing the flyer plate into the hole and tearing the patch. A schematic diagram of an explosive welding process is illustrated in Figure 1. Successful welding depends upon several criteria. The dynamic collision or bend angle between the plates, β, must fall in the range which produces jetting that cleans the material ahead of the weld point. The plate velocity, V_p, must be high enough for the impact to cause metal deformation and flow, but must not be so high that the kinetic energy (KE) causes excessive melting in the welding zone. The welding point velocity, V_p, must be less than 1.25 times the sound velocity of the materials used to prevent rarefaction waves from disrupting the weld. Data are available for welding many combinations of materials but parameters were not located for the specific combination to be welded, mild steel to rolled homogeneous armor (RHA) (Orava and Wittman 1975). Beta, the dynamic bend angle, is a function of various welding parameters and is presented in equation 1 (Wylie, Williams, and Crossland 1971). Figure 1. Schematic Diagram of Explosive Welding Progress. $$\beta = \frac{\tan^{-1} V_p \cos \alpha/2}{V_w - V_p \sin \alpha/2} \tag{1}$$ where β is the dynamic bend angle, V, is the velocity of the welding point, V_p is the flyer plate velocity, and α is the initial angle of inclination of the flyer plate to the intended target or fixed plate. For the current studies, $\alpha = 0$ as the flyer plate was initially mounted parallel to the fixed plate. With α set to 0 $\beta = \tan^{-1} V_p / V_w$ and $V_w = V_D$ where V_D is the detonation velocity. The Gurney equation, expression 2, gives V_p as a function of the energy and weight ratio of the explosives to the flyer plate (Sterne 1947). $$V_{p} = \sqrt{2E} \quad \sqrt{\frac{3\Phi^2}{(\Phi+1)(\Phi+4)}} \tag{2}$$ where $\Phi = \text{mass of explosive/mass of flyer plate}$, E is the "Gurney Energy" per unit mass of explosives, and $\sqrt{2E}$ is the "Gurney characteristic velocity" of the explosive. The values of $\sqrt{2E}$ and V_D have been compiled for many explosives, including DBA-10HV. Therefore, equations 1 and 2 can be used to calculate both the flyer plate velocity and the impact angle as functions of the charge to mass ratio. Although specific values of V_p and β for welding mild steel to RHA have not been reported, the values for mild steel to mild steel welding in Orava and Wittman (1975) indicate acceptable welds for plate velocities of 400 to 800 m/sec and β of 11° to 14°. The experimental parameters described in this report were adjusted so that β was approximately 11°. #### 2. EXPERIMENTAL PROCEDURES The experiments were intended to demonstrate a practical method of using explosive welding to patch tanks in the field. To this end, readily available materials were used, and the design was made as simple and hazard-free as possible. Three flyer plate designs were used in the course of the program, as shown in Figure 2. The basic design (Figure 2A) was to prove thin steel flyer plate, 3.2 mm x 101.6 mm x 101.6 mm, held parallel to the fixed flat plate by polymethyl methacrylate (PMMA) standoffs one plate thickness in height. The explosives were contained in a channel formed by two concentric phenolic rings, one with an outside diameter of 55.6 mm, and the second with an inside diameter of 101.6 mm. Detonation of the explosives deformed and accelerated the flyer plate, welding it in a circular pattern to the fixed RHA plate. This design was tested in two configurations; one in which the explosive was continuous around the ring, and another in which a plastic barrier interrupted the explosive. A variation on this design using a square explosive box, made from 3.2-mm PMMA and forming a 19-mm-wide track on the plate, was also tested. The thin flyer plates could deform and tear when welded over holes in the fixed plates. To reduce the possibility of tearing, the flyer plates were modified by making them thicker in the center (see Figures 2B and 2C). Patches using the final, thick boss designs were welded first on a solid RHA plate in the laboratory and then on the glacis and turret armor of an obsolete tank. The explosive used was DBA-10HV (Ireco Chemicals, 3000 West 8600 South, West Jordan, Utah), a slurry explosive which is mixed from a liquid component and a dry powder component, neither of which is classified as an explosive prior to mixing. DBA-10HV has a detonation velocity, V₀, of approximately 3.8 km/sec, well below the sound velocity in steel of 5.8 km/sec. The Gurney Figure 2. Basic Patch Designs. Flat Flyer Plate in 2A, Flyer Plate With Center Area Doubled in Thickness in 2B, and Flyer Plate With 25-mm-Thick Boss in 2C. characteristic velocity, $\sqrt{2E}$, is 1.6 km/sec for DBA-10HV (Center for High-Energy Rate Fabrication 1975). The slurry gels after mixing, but never reaches a self-supporting consistency, so a water-tight container was required. A piece of Detasheet C explosive was used as a booster, placed directly in the DBA-10HV. A J-2 detonator initiated the booster explosive. #### 3. RESULTS The thin flyer plates (Figure 2A) welded to the RHA fixed plates. The continuous explosive design allowed the detonation to proceed in two directions around the track and produced a poorly welded area under the initiator, with a ripple in the plate and an unbonded area at the 180° point where the two detonation fronts collided. The interrupted explosive design allowed detonation propagation in a single direction and resulted in only one poorly bonded area, under the initiator. Initially the flyer plates were square and the corners were not welded outside of the circular explosive track. The square explosive box, which loaded the corners of the plate, did weld the corners. We concluded, however, that the material in the corners of the plate did not contribute appreciably to the strength of the patch, and that a disk-shaped flyer plate with no material outside of the explosive track, which could be clipped off and thrown as a fragment, would be more efficient and safer. Disk-shaped flyer plates were used for all subsequent tests. As is shown in Figure 3, thin flyer plates deformed and tore when welded to fixed plates containing holes, reducing their effectiveness as patches. Doubling the thickness of the center of the flyer plate (Figure 2B) strengthened the flyer plate enough to eliminate the tearing with only a dimple appearing in the boss. The tests with a 25-mm plug pre-welded to the center of the flyer plate (Figure 2C) indicated that the center of the plate could be any thickness desired. The quality of the welds was determined by observation; no quantitative weld testing was used. Six welds were attempted in the laboratory and all were acceptable; i.e. the flyer plate appeared to be firmly attached to the fixed plate. The surfaces of the fixed plates were given different cleaning treatments (grinding, sanding, sand blasting) so that the effects of surface finish on the welds could be evaluated. The jetting action occurring in the welding process provides some self-cleaning of the surfaces, but successful bonding requires initially clean metal surfaces on both plates. No difference in weld quality was observed for the various surface preparations, however, all the fixed plates that were used were basically smooth, flat clean, and rust free. The least perturbed welds occurred in the samples that had a gap in the explosive train. Figure 3. Weld Over Hole in RHA Plate. Portion of Flyer Plate Entered Cavity and Plate Ripped on Sharp Edge of Hole. The patch design developed in the laboratory experiments was tested on the turret and glacis armor of a tank to show that welds could be accomplished under field conditions. The tank had been parked outdoors for many years and the originally painted armor surface was partially rusted and pitted. The initial test, where the surface was given only a cursory hand-sanding, failed to weld. However, in later tests where the majority of the welding surface was taken down to clean metal by the use of an electric sander, satisfactory welds were produced. A photograph of an explosively welded patch on the glacis armor of the tank is presented in Figure 4. As is shown in Figure 4, the flyer plate had a 25-mm-thick, 50-mm-diameter steel disk attached to its center. #### 4. DISCUSSION This program was solely a feasibility study and demonstrated that an explosively welded battlefield repair patch can readily be fabricated. The design presented here was not optimized; it is very likely that adjustments to charge/mass ratio and standoff will produce better results. The flyer plate can be modified to reduce the size of the unwelded zones; a dimple in the plate under the Figure 4. Weld on Tank With Flyer Plate Containing 25-mm-Thick Center Boss. initiator should reduce the unbonded area there and a notch in the plate at the 180° point should let the plate weld-up to the edges of the cut and eliminate the ripple observed in these tests. The most common damage requiring a patch would be perforations in the armor from shaped charges or KE penetrators. These weapons create a bulge around the entrance hole that would make use of a flat patch difficult. A domed patch (Figure 5) would allow coverage of such damage. The center of the dome can be made thick enough to provide ballistic protection, while the thin edge can be welded to an undistorted area of the armor. The "welded edge" design should be useful in other applications since it evades one of explosive welding's fundamental limits. If the flyer plate velocity is kept constant, the KE of the plate varies directly with plate thickness, and can exceed the limit for satisfactory welding. When only the edge is welded, the patch or fixture can have any configuration, and only the edge must meet the thickness criterion. #### 5. CONCLUSIONS - (1) Explosive welding can readily be used to attach steel patches or fixtures to armor plate. - (2) The metal surfaces to be welded must be clean and resonably smooth. - (3) Structures may be attached by explosively welding only the edges, minimizing the explosive required and giving greater freedom of design. Figure 5. Conceptual Domed Explosive Patch to Cover Bulged Lip Around Projectile Impact Hole. #### 6. LIST OF REFERENCES - Berman, I. and Schroeder, J. W. (Editor). The 8th Int. Conf. on High Rate Fabrication, San Antonio, TX, 1984. - Blazynski, T. Z. (Editor). Proc. 7th International Conf. on High Energy Rate Fabrication, Leeds, U.K., 1981. - Center for High-Energy Forming. <u>Proc. First International Conf. of the Center for High-Energy Forming</u>, Estes Park, CO, 1967. - Center for High-Energy Forming. Proc. Second International Conf. of the Center for High-Energy Forming, Estes Park, CO, 1969. - Center for High-Energy Forming. <u>Proc. Third International Conf. of the Center for High-Energy Forming</u>, Vail, CO, 1971. - Center for High-Energy Forming. Proc. Fourth International Conf. of the Center for High-Energy Forming, Vail, CO, 1973. - Center for High-Energy Forming. <u>Proc. Fifth International Conf. on High Energy Rate Fabrication</u>, Denver, CO, 1975. - Center for High-Energy Forming. <u>Proc. Sixth International Conf. on High Energy Rate Fabrication</u>, Essen, West Germany, 1977. - Orava, R. N. and R. H. Wittman. "Techniques for the Control and Application of Explosive Shock Waves." Proc. 5th International Conf. on High Energy Rate Fabrication, pp. 1.1.1, 1975. - Sterne, T. E. "A Note on the Initial Velocities of Fragments from Warheads." Report # 648, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, 1947. - Wylie, H. K., P. E. G. Williams, and B. Crossland. "Further Experimental Investigation of Explosive Welding Parameters." <u>Proc. Third International Conf. of the Center for High-Energy Forming</u>, pp. 1.3.1, The Queen's University of Belfast, 1971. | No of Copies | Organization | No of Copies | Organization | |--------------|--|---|---| | 2 | Administrator Defense Technical Info Center ATTN: DTIC-DDA Cameron Station Alexandria, VA 22304-6145 | 1 | Director US Army Aviation Research and Technology Activity ATTN: SAVRT-R (Library) M/S 219-3 Ames Research Center | | 1 | HQDA (SARD-TR)
WASH DC 20310-0001 | | Moffett Field, CA 94035-1000 | | 1 | Commander US Army Materiel Command ATTN: AMCDRA-ST 5001 Eisenhower Avenue | 1 | Commander US Army Missile Command ATTN: AMSMI-RD-CS-R (DOC) Redstone Arsenal, AL 35898-5010 | | | Alexandria, VA 22333-0001 | 1 | Commander US Army Tank-Automotive Command | | 1 | Commander .US Army Laboratory Command ATTN: AMSLC-DL | | ATTN: AMSTA-TSL (Technical Library) Warren, MI 48397-5000 | | | Adelphi, MD 20783-1145 | 1 | Director US Army TRADOC Analysis Command | | 2 | Commander US Army, ARDEC ATTN: SMCAR-IMI-I | Man and S | ATTN: ATRC-WSR White Sands Missile Range, NM 88002-5502 | | 2 | Picatinny Arsenal, NJ 07806-5000 Commander | (Class. enly)] | Commandant US Army Infantry School ATTN: ATSH-CD (Security Mgr.) | | 4 | US Army, ARDEC ATTN: SMCAR-TDC Picatinny Arsenal, NJ 07806-5000 | (lincines. enly)] | Fort Benning, GA 31905-5660 Commandant | | 1 | Director | (************************************** | US Army Infantry School ATTN: ATSH-CD-CSO-OR | | - | Benet Weapons Laboratory US Army, ARDEC | | Fort Benning, GA 31905-5660 | | | ATTN: SMCAR-CCB-TL
Watervliet, NY 12189-4050 | 1 | Air Force Armament Laboratory ATTN: AFATL/DLODL Eglin AFB, FL 32542-5000 | | | Commander US Army Armament, Munitions and Chemical Command | | Aberdeen Proving Ground | | | ATTN: SMCAR-ESP-L
Rock Island, IL 61299-5000 | 2 | Dir, USAMSAA ATTN: AMXSY-D AMXSY-MP, H. Cohen | | 1 | Commander US Army Aviation Systems Command | 1 | Cdr, USATECOM
ATTN: AMSTE-TD | | | ATTN: AMSAV-DACL
4300 Geodfellow Blvd.
St. Louis, MO 63120-1798 | 3 | Cdr, CRDEC, AMCCOM ATTN: SMCCR-RSP-A SMCCR-MU SMCCR-MSI | | | | 1 | Dir, VLAMO ATIN: AMSLC-VL-D | # No. of Copies Organization - Commander US Army Tank-Automotive Command Program Executive Officer Armored Systems Modernization ATTN: SFAE-ASM, MG P. McVey Warren, MI 48397-5000 - 1 Commander US Army Tank-Automotive Command Project Manager, Survivability Systems ATTN: SFAE-ASM-SS, COL Miller Warren, MI 48397-5000 - 1 Commander US Army Armor Center ATTN: ATSB-CD, COL Bryla Fort Knox, KY 40121-5215